
ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

Geology and Soils Technical Report

Rail Tie Wind Project
Albany County, Wyoming

Prepared for:

ConnectGen Albany County LLC

April 2020

Business Confidential

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 i April 2020

TABLE OF CONTENTS

1 INTRODUCTION ... 1
1.1 Project Background ... 1
1.2 Analysis Area .. 1

2 REGULATORY FRAMEWORK .. 2
2.1 Federal Regulations .. 2

2.1.1 National Environmental Policy Act ... 2
2.1.2 General Mining Law of 1872 and the Mineral Leasing Act of 1920 2

2.2 State Regulations .. 2
2.2.1 Wyoming Industrial Development Information and Siting Act 2
2.2.2 WYDEQ Land Quality Division .. 3
2.2.3 Wyoming Office of State Lands and Investments 3

2.3 Local Regulations .. 3
2.3.1 Wind Energy Conversion System Permit ... 3

3 METHODOLOGY .. 4
3.1 Desktop Review .. 4

4 EXISTING ENVIRONMENT .. 4
4.1 Geologic Resources .. 4

4.1.1 Precambrian Rocks .. 5
4.1.2 Paleozoic Sedimentary Rocks ... 5
4.1.3 Quaternary Sediments ... 5

4.2 Geologic Hazards .. 5
4.2.1 Faults and Seismicity ... 5
4.2.2 Subsidence and Landslides ... 6

4.3 Mineral Resources .. 6
4.3.1 Oil and Gas .. 6
4.3.2 Mines and Mineral Resources ... 6
4.3.3 Economic Development ... 8
4.3.4 Mineral Ownership ... 8
4.3.5 Geotechnical Studies ... 9

4.4 Soils ... 9
4.4.1 Soil Types .. 9

5 POTENTIAL EFFECTS ANALYSIS ... 12
5.1 Direct Effects ... 12

5.1.1 Geologic Hazards .. 12
5.1.2 Mineral Resources ... 13
5.1.3 Soils ... 13

5.2 Indirect Effects ... 13
5.2.1 Geologic Hazards .. 13
5.2.2 Mineral Resources ... 14
5.2.3 Soils ... 14

5.3 Applicant-Proposed Environmental Protection Measures 14

6 LITERATURE CITED .. 18

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 ii April 2020

LIST OF TABLES

Table 1: Listed Mines and Mineral Resources within the Project Area ... 7
Table 2: Soil Map Units ... 10
Table 3: Soil Profiles within the Project Area .. 11
Table 4: Proposed Environmental Protection Measures Related to Geology and Soils

Resources for the Rail Tie Wind Project ... 15

LIST OF FIGURES

Figure 1: Project Area
Figure 2: Geological Features
Figure 3: Mineral Resources
Figure 4: Project Area Soil Types

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 1 April 2020

1 INTRODUCTION
At the request of ConnectGen Albany County LLC (ConnectGen), Tetra Tech, Inc. (Tetra Tech)
has prepared this Geology and Soils Technical Report for the Rail Tie Wind Project (Project). This
document is intended to provide reviewing regulatory agencies with information on potential
impacts to geological and soil resources resulting from development of the Project. This report
considers the general physiography of the region along with local conditions for geology,
geographic hazards, minerals, and soils.

1.1 Project Background
The Project is located in southeastern Albany County, Wyoming, and encompasses
approximately 26,000 acres of ranchland on private and state lands near Tie Siding, Wyoming
(Project Area; Figure 1). The Project would include up to 149 wind turbine generators, each
ranging between 3.0 to 6.0 MW in size, with a combined maximum generating capacity rating of
504 MW. The Project proposes to interconnect to the existing transmission system of the Western
Area Power Administration (WAPA) via the Ault-Craig 345-kilovolt (kV) transmission line, which
runs through the Project Area.

For construction planning and site optimization, the Project consists of two separate phases, each
approximately 252 MW. Construction of the Project is expected to begin in 2021, and both phases
could be fully operational by the end of 2022. As is common with large wind projects, the Project
may require two years to fully construct. If additional time is required to facilitate construction, it
is anticipated that the first 252 MW phase would be completed and fully operational by the end of
2022, and second phase operational in 2023.

1.2 Analysis Area
This report analyzes both the general physiography of the region as well as resources within the
Project Area. The Project Area is located within the Rocky Mountain Foreland Structural Province,
an area characterized by broad intermontane basins surrounded by massive reverse-fault-
bounded uplifts with Precambrian rocks exposed in their cores (Ver Ploeg et al. 2000). The region
contains geological outcrops mapped as the Pennsylvanian/Permian Fountain and Casper
Formation. The Project Area, as well as a one-mile radius was searched for available mine and
minerals information. Soil map units were only identified within the Project Area.

The typical topography of the region is low mountain slopes and nearly level floodplains that are
associated with the Mid-Elevation Forests and Shrublands of the Southern Rockies Ecoregion
and the Laramie Basin of the Wyoming Basin Ecoregion (Chapman et al. 2004).

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 2 April 2020

2 REGULATORY FRAMEWORK

2.1 Federal Regulations

2.1.1 National Environmental Policy Act
The National Environmental Policy Act (NEPA) requires the disclosure of potential environmental
impacts for projects requiring a federal action, through either a Categorical Exclusion,
Environmental Assessment, or Environmental Impact Statement (EIS) as well as a process of
public and agency review and comment.

WAPA’s action on the interconnection request is considered a federal action subject to NEPA in
accordance with Council on Environmental Quality (CEQ) regulations for implementing NEPA and
Department of Energy NEPA Implementing Procedures (40 CFR Parts 1500−1508, 10 CFR Part
1021). This technical report provides information to assist WAPA in the analysis of the potential
effects to the natural and human environments associated with approving or denying the
interconnection request.

2.1.2 General Mining Law of 1872 and the Mineral Leasing Act of 1920
The federal laws governing locatable minerals are the General Mining Law of 1872 and the
Mineral Leasing Act of 1920. The General Mining Law of 1872 declares all valuable mineral
deposits on federal lands open to mineral entry to be free and open to exploration and purchase.
A mining claim is a parcel of land for which the claimant has asserted a right of possession and
the right to develop and extract a discovered, valuable, mineral deposit. This right does not include
exclusive surface rights (Public Law 84-167). The Mineral Leasing Act of 1920 restricts claim
staking for certain nonmetallic minerals, such as coal, petroleum, and natural gas, not open to
claim staking, which are managed under a federal lease program.

There are three basic types of minerals on federally administered lands: locatable, leasable, and
salable. Mining claims are staked for locatable minerals on public domain lands. Locatable
minerals include both metallic minerals (gold, silver, lead, etc.) and nonmetallic minerals
(fluorspar, asbestos, mica, etc.). The Bureau of Land Management (BLM) manages the federal
mineral estate for which the surface rights are in private ownership and the rights to development
of the mineral resources are publicly held (BLM 2019b). Provisions of the General Mining Law
allow for the development of local rules that are consistent with federal law. Therefore, individual
states can develop their own rules for locating and recording mining claims, tunnels sites, and mill
sites.

2.2 State Regulations

2.2.1 Wyoming Industrial Development Information and Siting Act
The Wyoming Department of Environmental Quality (WYDEQ) Industrial Siting Division (ISD)
administers the Wyoming Industrial Development Information and Siting Act (Act; Wyoming

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 3 April 2020

Statute § 35-12-101:119) and the Rules and Regulations of the Industrial Siting Council (ISC),
Chapters 1 and 2. The Act is designed to protect Wyoming’s environmental, social, and economic
fabric of communities from unregulated large-scale industrial development. By consolidating the
review of 19 independent state agencies into one comprehensive permitting process, the Act
offers a thorough analysis of the development’s impacts to the public and affected agencies.

Pursuant to the Act, all wind energy projects consisting of 30 or more turbines (in all planned
phases of the installation) and/or exceeding the statutory threshold construction cost amount of
$222.8 million are subject to review and approval by the ISC. For facilities permitted under
Wyoming Statute (WS) § 35-12–102(a)(vii)(E) and (F), a site reclamation and decommissioning
plan and a financial assurance plan are required pursuant to WS § 35-12-105(d) and (e).

As part of the review and approval process, the ISC requires submittal of an application that
outlines the evaluation of potential project impacts and mitigation measures related to
environmental, social and economic resources.

2.2.2 WYDEQ Land Quality Division
The WYDEQ Land Quality Division (Division) works to ensure that any land disturbances resulting
from mining are minimal and that affected areas are properly restored once mining activity has
been terminated. The Division has the authority to require permitting and licensing of all operator
actions of surface and underground mine facilities. This authority is derived from the Federal
Surface Mining Control and Reclamation Act (30 USC 25) as well as the Wyoming Environmental
Quality Act (WS § 35-11-10).

2.2.3 Wyoming Office of State Lands and Investments
The Office of State Lands and Investments provides administrative support to the Board of Land
Commissioners for administration of oil and gas, metallic/non-metallic, and coal lease
assignments on State Lands. Oil and gas leasing on State Trust Lands is guided by WS 36-6-101
as well as Chapter 18 of the Rules and Regulations of the Board of Land Commissioners.
Revenue generated through leasing of oil and gas, and the subsequent royalties generated by
the production of oil and gas, funds the various beneficiaries of the trust.

2.3 Local Regulations

2.3.1 Wind Energy Conversion System Permit
The Albany County Wind Energy Siting Regulations require that all facilities with an aggregate
generating capacity greater than 25 kilowatts apply for a Wind Energy Conversion System
(WECS) Use Permit (Albany County 2017). The application process involves the review and
recommendation of the Planning and Zoning Commission and the approval of the Board of County
Commissioners as well as community input during a defined and requisite public hearing and
comment period (§§18-5-502(a)). The WECS permit applicants must certify that the Project would
comply with all applicable state and county zoning and land use regulations. As part of the

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 4 April 2020

application, potential impacts to resources such as economic, air quality, water quality, general
nuisances, soil disturbance, wildlife, and cultural resources must be addressed.

3 METHODOLOGY

3.1 Desktop Review
Tetra Tech reviewed publicly available information contained on websites, databases, maps, and
scientific literature to identify geologic and soil resources within the Project Area. This included
available data from federal and state databases and online information from the following:

 Wyoming State Geological Survey (WSGS) for geology, geologic hazards, and minerals
information (WSGS 2019c)

 WYDEQ for information regarding abandoned mines (WYDEQ 2019a)
 WYDEQ for information regarding permitted mines (WYDEQ 2019b)
 WOGCC for oil and gas well and lease information (WOGCC 2019)
 USGS for seismic hazards (USGS 2019a)
 USGS for geology information (USGS 2019b)
 USGS for mineral resources information, including quarries and lease information (USGS

2019c)
 NRCS for soil information (NRCS 2019)
 BLM for land and mineral system reports (BLM 2019a)
 U.S. Bureau of Mines (BOM) for mine and minerals information (BOM 2019)

In addition, the following studies included as Appendix N of the Hermosa West Wind Energy
Project Draft Environmental Impact Statement (DEIS; WAPA 2012) were reviewed for any
relevant background information for the Project:

 Daub & Associates. 2010. Shell Wind Energy Hermosa Lease Area—Potential
Development of Economic Resources. Prepared for Shell WindEnergy, Inc. May.

 Daub & Associates. 2009. Memorandum to Shell WindEnergy, Inc. B&V Project 163577,
Hermosa Wind Project. B&V File 41.0403. Preliminary Geotech Investigation
Recommendations. January 28, 2009.

 EVG (Erathem-Vanir Geological Consultants). 2010. Paleontologic Resources Analysis
Letter Report for the Hermosa West Wind Farm Project (Project) in southeast Albany
County, Wyoming. May.

4 EXISTING ENVIRONMENT

4.1 Geologic Resources
The Laramie Range, a mountain range located east of the Project Area, is composed of
Precambrian rocks that also underlie the Project Area (WSGS 2014). Pennsylvanian and Permian
sedimentary rocks and discontinuous Quaternary deposits overly Precambrian rocks in the west

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 5 April 2020

and central portions of the Project Area. The overlying younger sedimentary rocks and much older
Precambrian rocks are indicative of a long period of erosion associated with the episodic uplift of
the Ancestral Rocky Mountains (EVG 2010), a complex of northwesterly uplifts of Late Paleozoic
age. The Ancestral Rocky Mountains occur in approximately the same region as the much
younger later Late Cretaceous–early Tertiary uplifts of the Laramide Orogeny, which formed most
of the basins and ranges that exist in Wyoming today. As a result of this uplift of the Ancestral
Rocky Mountains, all Paleozoic-aged rocks older than Pennsylvanian age were eroded from the
Project Area.

4.1.1 Precambrian Rocks
Sherman Granite forms the core of the Laramie Range and underlies most of the Project Area
(Figure 2; USGS 2019b). The Laramie Range is also composed of lesser amounts of
metasedimentary and metavolcanic rocks including pelitic schist, marble, granite gneiss, layered
amphobolite, and felsic gneiss that are exposed in the northeastern part of the Project Area.
(Figure 2; USGS 2019b).

4.1.2 Paleozoic Sedimentary Rocks
Paleozoic sedimentary rocks in the Project Area include the Casper and Fountain Formations
found in most of the northwestern portion of the Project Area (Figure 2; USGS 2019b). The Casper
Formation is a well-cemented sandstone with interbedded limestone and dolomite deposits. It is
gray, tan, and red in color and underlain by pink and gray limestone. The Fountain Formation
underlies the Casper Formation and is a well-cemented conglomerate sandstone. This sandstone
originated from the feldspar-rich uplifted part of the Ancestral Rocky Mountains that shed
sediments basinward and accumulated chiefly in large alluvial fans and braided streams proximal
to the uplifts (EVG 2010).

4.1.3 Quaternary Sediments
Quaternary units within the northwestern portion of the Project Area include unconsolidated, fine
to coarse alluvial sediments, older alluvial fans, and older terrace deposits (Figure 2; USGS
2019b). The unconsolidated alluvial sediments, the youngest materials in the Project Area, range
from 0 to 50 feet thick. The older alluvial fan and terrace deposits are the oldest of the Quaternary
deposits and range from 0 to 10 feet thick (EVG 2010).

4.2 Geologic Hazards

4.2.1 Faults and Seismicity
Faults are mapped within the Project Area as shown on Figure 2. The faults are between 70 and
40 million years old. Quaternary and recent alluvial deposits overlie the faults in a number of
locations, which suggests they have long been inactive (Daub & Associates, Inc. 2010).
Quaternary faults are an indication of possible recent seismic activity. There are no Quaternary
faults mapped in Albany County (WSGS 2019c).

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 6 April 2020

The Project Area is located in a region of very low to moderately low earthquake risk (USGS
2019a). The mapped hazard refers to an estimate of the probability of exceeding a certain amount
of ground shaking, or ground motion, in 50 years. Peak ground acceleration is mapped from 0.1
to 0.2 g (fraction of standard gravity) for a 2 percent probability of exceedance in 50 years. There
have been over 30 historical earthquakes with magnitudes greater than 3.0 recorded in or near
Albany County, the largest being an event that occurred in 1862 between Laramie and Estes Park
that had an approximate magnitude between 6.2 and 6.5 (WSGS 2002).

4.2.2 Subsidence and Landslides
Various processes can cause ground subsidence, including differential settlement of soil,
withdrawal of groundwater, and solution of subsurface formations by groundwater. The loss of
soil structure, whether by water erosion or dissolution of soluble minerals in the soil, causes piping
or voids in the soil. When the voids collapse, unstable ground conditions and surface subsidence
may occur. Ground subsidence also can occur when the overburden from shallow underground
mining collapses into the mined voids. Areas of subsidence hazards have not been mapped or
identified within the Project Area (WSGS 2019a). Likewise, no landslide hazards have been
mapped and no landslide incidents have been recorded within the Project Area (WSGS 2019a).

4.3 Mineral Resources

4.3.1 Oil and Gas
Petroleum reserves have been found in the Casper Formation in other areas of Wyoming. The
Little Laramie and Herrick Fields, which contain heavy oil, are located approximately 30 miles
from the Project Area (Daub & Associates, Inc. 2010). However, it is unlikely that any oil deposits
are present within the Project Area because the Casper Formation that exists in the northwestern
portion of the Project Area is so near the ground surface that any impermeable caprock that might
have trapped potential hydrocarbons has been eroded away.

A search of the WOGCC database was performed for active oil and gas wells in the Project Area
and within 1 mile of the Project Area (WOGCC 2019). No active oil and gas wells were identified.

4.3.2 Mines and Mineral Resources
Mines. Table 1 provides a list of mines and mineral resources identified within the Project Area
from the USGS MRDS (Mineral Resources Data System; USGS 2019c). Based on the
development status, these mines and mineral resources are not currently being operated or
mined. Twenty-two mines and mineral resources were identified within the Project Area, as well
as within a 1-mile distance of the Project Area are shown on Figure 3 as “mineral mines” (USGS
2019c). It is noted that all of the 11 mines and mineral resources within the Project Area as shown
in Table 1, are currently inactive. One active permitted uranium stone mine (Adventure Stone)
was identified within 1 mile of the Project Area from the Mines and Minerals Map of Wyoming
(WSGS 2019b).

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 7 April 2020

Table 1: Listed Mines and Mineral Resources within the Project Area

Site Name Latitude Longitude Commodity
Development

Status Rock Information
Unnamed 41.0097 -105.4706 Abrasive Occurrence None
Copper Float Group
(Tie Siding)

41.0639 -105.4825 Copper Prospect None

Unknown 41.0056 -105.4673 Abrasive Prospect None
No Name
Pegmatites

41.0000 -105.5039 Uranium Past Producer None

Tie Siding Area 41.1264 -105.4123 Feldspar,
garnet

Past Producer None

Tie Siding Feldspar
Pegmatite #1

41.0547 -105.4300 Uranium Unknown None

Tie Siding Area 41.0597 -105.4298 Feldspar,
garnet

Past Producer None

Schaffer 10
Prospect

41.0069 -105.4728 Diamond Occurrence Kimberlite pipe,
Sherman Granite

Schaffer 19
Prospect

41.0089 -105.4725 Diamond Occurrence Kimberlite pipe,
Sherman Granite

Schaffer 3 Prospect 41.0061 -105.4703 Diamond Occurrence Kimberlite pipe,
Sherman Granite

Aultman Pipe 1
Prospect

41.0305 -105.4900 Diamond Occurrence Kimberlite pipe,
Sherman Granite

Unknown 41.0530 -105.4311 Uranium Occurrence None

Source: USGS (2019c)

In addition, potential mineral resources were identified via the BOM database (BOM 2019) and
historical mine locations including borrow pits, gravel pits, mine shafts, open pit mines, and
prospect pits were identified via the USGS Prospect- and Mine-Related Features from USGS 7.5-
and 15-Minute Topographic Quadrangle Maps of the United States (USGS 2019d). The BOM
information is sourced from inventoried Federal mineral land in Wyoming that included
assessment of the availability of this land for mineral exploration and development as affected by
legal status and agency management practices. Figure 3 provides a map of this information.
Substantial kimberlite resources and limestone resources are mapped in the southern and
eastern portions of the Project Area, respectively. Five historical mine locations are indicated
based on topographic maps.

Based on review of the latest Annual Evaluation Summary Report for the Wyoming DEQ
Abandoned Mine Land Reclamation Program (WYDEQ 2017), no abandoned mines are indicated
to exist within the Project Area or the immediate vicinity of the Project Area.

A search of the BLM mining claims data (BLM 2019) did not identify any active mining claims with
the Project Area.

Sand and Gravel. The Casper Formation is quarried locally for cement and gravel (Daub &
Associates, Inc. 2010). Alluvial deposits in the northwestern portion of the Project Area also
contain aggregate materials (Daub & Associates, Inc. 2010) and can reach up to 3,000 feet wide

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 8 April 2020

and range from 0 to 50 feet thick. Although these deposits could be developed in the future, no
active aggregate, sand, or gravel operations are present within the Project Area.

Kimberlite Deposits. Devonian and Precambrian kimberlite pipes in the Project Area have the
potential for economic development because they may contain diamonds and semi-precious
indicator minerals. No historical or currently operating kimberlite mines are located within the
Project Area, and kimberlite outcrops are rare and localized. Kimberlitic minerals exist within the
Project Area; however, studies indicate potential deposits are not of sufficient quality or quantity
to be commercially mined and are not within the area of disturbance of the Project (Daub &
Associates, Inc. 2010).

The closest known historical diamond-producing kimberlite mine, located within 0.5 mile of the
southern portion of the Project Area, was located just across the Wyoming-Colorado border in
northern Colorado (portions of southern parts of T12 N, R72 W, Sec. 19 and Sec. 20; Daub &
Associates, Inc. 2010). The kimberlite mine was known as the Kelsey Lake Diamond Mine and
opened in 1996 as an open pit mine. Up to 65 percent of the diamonds recovered were of gem
quality. After subsequent numerous changes in ownership, the mine was closed in 2002 due to a
lack of financial viability.

Other Minerals. Uranium deposits have been identified approximately 3 miles east of the Project
Area (Daub & Associates, Inc. 2010). Uranium is not currently mined in the area. Future uranium
discoveries and mine development are considered unlikely. Other mineral resources of economic
value, including gypsum, natural gas, coal, coalbed methane, and carbon dioxide, are not thought
to have the potential for being commercially produced from the formations present in the Project
Area (Daub & Associates, Inc. 2010).

4.3.3 Economic Development
An economic analysis of mineral resources (Daub & Associates 2010) concluded that except for
a few localities of sand and gravel resources, existing economic conditions do not support mineral
resources extraction within the Project Area. There are no historical or currently operating
kimberlite mines identified within the Project Area, and kimberlite outcrops are rare and localized.

4.3.4 Mineral Ownership
Mineral ownership information for the Project Area is available via the Albany County Assessor’s
Office (Albany County 2019) and Office of State Lands and Investments (Wyoming 2019)
electronic databases. These databases contain information from 1997 to the present. Mineral
ownership was identified to be a mixture of private owners and the State of Wyoming. A detailed
book and page title search would be required to determine specific mineral ownerships for all
properties in the Project Area that pre-date the information contained in the databases. The
likelihood of future development of mineral leases is dependent upon the owner, environmental
laws, regulations, demand, and economic viability. According to Title 30 (Section 30-1-119) of the
Wyoming Constitution regarding Mines and Minerals (Wyoming 2010), surface property owners

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 9 April 2020

are protected via the right to demand security from a mineral rights owner. This protection would
allow the property owner to develop the property without a potential future mineral rights conflict.

4.3.5 Geotechnical Studies
Information from two geotechnical studies were available for the Project Area (Black & Veatch
2009; Black & Veatch 2010). Subsurface conditions were investigated in the western portion of
the Project Area by drilling six borings on July 21 and 22, 2009, and six additional borings on
November 2 through 5, 2009. The borings were drilled to depths from 7.5 to 45 feet below ground
surface (bgs) and bedrock was encountered from 2.5 to 34 feet bgs. Geotechnical studies have
not been conducted for the eastern portion of the Project Area.

The studies concluded that the subsurface conditions in the area of the borings are suitable to
support the planned wind turbine development, and that based on the boring locations, depth to
rock appears sufficient to allow relatively easy excavation to the depth required for wind turbine
foundations. In addition, laboratory testing indicated that the surface soils do not appear to present
swelling soil issues. The bedrock encountered was mainly sedimentary bedrock (siltstone and
sandstone), and granitic bedrock was encountered in three borings. Based on the borings and
the geophysical testing, the thickness of the overburden in the granite bedrock area is thicker than
expected; therefore, shallow bedrock is not considered a concern for construction of the Project
in the areas of the borings. However, abundant rock outcroppings were observed during the
boring studies and rock outcrops are indicated to be abundant based on the soil types identified
in Section 4.4. The studies concluded that wind project design in this area should consider the
possibility of shallow bedrock and difficult excavation.

4.4 Soils

4.4.1 Soil Types
As identified in Figure 4 and Table 2, 19 soil map units are located in the Project Area (NRCS
2019). Nearly all soils in the Project Area are derived from weathered bedrock. Soils in the
southeastern portion of the Project Area where granite bedrock is located are generally gravelly
and thin in comparison to the sedimentary rocks and sandier soils in the northwestern portion of
the Project Area. In the western portion of the Project Area, the soils are composed of weathered
limestone. Three soil map units cover more than 66 percent of the Project Area (Table 2). These
soils are all bedrock outcrop soil associations. The predominant upper soils (0 to 4 inches) within
the Project Area are gravelly sandy loam, gravelly sandy clay loam, and sandy loam. Only one
soil map unit (Tieside-Pilotpeak-Rock outcrop complex) was identified with moderate to
moderately-high susceptibility to erosion by water (K-factor of 0.32) and covers 1,678 acres (6
percent) of the Project Area. Soils with moderate to high susceptibility to erosion by wind (USDA
Erosion Groups from 1 to 4) cover 4,868 acres (18.6 percent) of the Project Area. Table 3 provides
the profiles of the individual soil series, that can combine as a component of soil map units, found
in the Project Area (NRCS 2020).

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 10 April 2020

Table 2: Soil Map Units

Map Unit Name

Map
Unit

Symbol Landform Acres

Percent
of Project

Area

Water
Erosion K-

Factor

Wind
Erosion
Group

Boyle-Lininger association, 1 to
15 percent slopes 125 Hills, ridges 3,762.3 14.4% 0.20 5

Boyle-Rock outcrop complex, 5
to 25 percent slopes 124 Hills, ridges 315.4 1.2% 0.20 5

Byrnie-Rock outcrop complex,
10 to 50 percent slopes 130 Hills, ridges 168.1 0.6% 0.24 3

Canburn loam, 1 to 4 percent
slopes 132 Flood plains 168.7 0.6% 0.24 4L

Dalecreek-Kovich complex, 0 to
9 percent slopes 149 Flood plains,

drainageways 524.3 2.0% 0.17 3

Hapjack-Rogert-Amesmont
complex, 3 to 25 percent slopes 172 Mountain slopes 7,559.2 29.0% 0.24 5

Redfeather-Lakehelen-Rogert
complex, 20 to 50 percent
slopes

201 Mountain slopes 24.8 0.1%
0.20 3

Rock outcrop-Bruja-Byrnie
complex, 30 to 70 percent
slopes

211 NA 4.1 0.0%
0.24 8

Rock outcrop-Cathedral
complex, 20 to 40 percent
slopes

212 Mountain slopes,
uplands 518.1 2.0%

0.28 Not
available

Rock outcrop-Cathedral-Alderon
complex, 25 to 50 percent
slopes

213 NA 0.3 0.0%
0.24 8

Rock outcrop-Rogert complex,
25 to 99 percent slopes 215 NA 2,313.0 8.9% 0.24 8

Rogert-Lakehelen-Rock outcrop
complex, 8 to 40 percent slopes 219 Mountains,

mountain slopes 121.3 0.5% 0.24 3

Rogert-Rock outcrop-Amesmont
complex, 5 to 25 percent slopes 220 Mountain slopes,

mountains 6,145.6 23.6% 0.24 5

Silas, gravelly substratum-
Vensora loams, 0 to 6 percent
slopes

227 Mountain slopes 570.6 2.2%
0.24 6

Stunner-Tisworth-Blazon
complex, 1 to 6 percent slopes 230 Alluvial fans, fan

remnants 48.8 0.2% 0.20 3

Tieside-Pilotpeak-Rock outcrop
complex, 3 to 10 percent slopes 234 Hills, ridges 1,678.3 6.4% 0.32 3

*Water 245 NA 1.0 0.0% NA NA
Wycolo-Alcova complex, 3 to 10
percent slopes 241 Hills, ridges 1,017.4 3.9% 0.28 3

Wycolo-Thermopolis-Rock
outcrop complex, 10 to 50
percent slopes

244 Hills, ridges 14.6 0.1%
0.28 3

Wycolo-Tieside sandy loams, 3
to 10 percent slopes 243 Hills, ridges 1,101.5 4.2% 0.24 3

NA—not applicable; it is noted that water is not a soil;

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 11 April 2020

Table 3: Soil Profiles within the Project Area

Soil Series Parent Material
Typical Profile

Alcova Alluvium derived from igneous and
metamorphic rock

0 to 4 inches: Gravelly sandy loam; 4 to 24 inches:
Gravelly sandy clay loam; 24 to 60 inches: Very
gravelly sandy clay loam

Amesmont Residuum weathered from granite 0 to 4 inches: Sandy loam; 4 to 18 inches: Gravelly
sandy clay loam; 18 to 36 inches: Very gravelly
loamy sand; 36 to 60 inches: Unweathered bedrock

Blazon Residuum weathered from shale 0 to 2 inches: Loam; 2 to 12 inches: Clay loam; 12 to
60 inches: Unweathered bedrock

Boyle Residuum weathered from granite and
gneiss

0 to 3 inches: Gravelly sandy loam; 3 to 17 inches:
Very gravelly sandy clay loam; 17 to 60 inches:
Unweathered bedrock

Bruja Residuum weathered from limestone and
sandstone and/or colluvium derived from
limestone and sandstone

0 to 2 inches: Very cobbly fine sandy loam; 2 to 23
inches: Very cobbly very fine sandy loam; 23 to 60
inches: Unweathered bedrock

Byrnie Residuum weathered from sandstone 0 to 2 inches: Sandy loam; 2 to 12 inches: Gravelly
sandy loam; 12 to 60 inches: Unweathered bedrock

Canburn Alluvium derived from igneous,
metamorphic and sedimentary rock

0 to 23 inches: Loam; 23 to 50 inches: Loam; 50 to
60 inches: Coarse sandy loam

Cathedral Colluvium and/or residuum weathered from
granite

0 to 2 inches: Very stony coarse sandy loam; 2 to 13
inches: Very gravelly coarse sandy loam; 13 to 60
inches: Unweathered bedrock

Dalecreek Alluvium derived from granite 0 to 8 inches: Sandy loam; 8 to 32 inches: Loam; 32
to 60 inches: Stratified loamy coarse sand to sandy
clay loam

Hapjack Residuum weathered from granite and/or
colluvium derived from granite

0 to 3 inches: Gravelly sandy loam; 3 to 10 inches:
Gravelly sandy clay loam; 10 to 19 inches: Extremely
gravelly sandy loam; 19 to 60 inches: Unweathered
bedrock

Kovich Alluvium derived from granite 0 to 8 inches: Loam; 8 to 31 inches: Loam; 31 to 60
inches: Stratified gravelly sand to gravelly sandy clay
loam

Lakehelen Residuum weathered from granite and/or
alluvium derived from granite

0 to 1 inch: Slightly decomposed plant material; 1 to
2 inches: Moderately decomposed plant material; 2
to 20 inches: Fine sandy loam; 20 to 40 inches: Very
gravelly sandy clay loam; 40 to 60 inches:
Unweathered bedrock

Lininger Residuum weathered from granite and/or
alluvium derived from granite

0 to 7 inches: Loam; 7 to 14 inches: Gravelly sandy
clay loam; 14 to 24 inches: Very gravelly sandy clay
loam; 24 to 60 inches: Unweathered bedrock

Pilotpeak Residuum weathered from limestone
and/or colluvium derived from limestone

0 to 1 inch: Cobbly fine sandy loam; 1 to 5 inches:
Very channery fine sandy loam; 5 to 11 inches:
Extremely channery fine sandy loam; 11 to 60
inches: Unweathered bedrock

Redfeather Residuum weathered from granite and/or
colluvium derived from granite

0 to 1 inch: Slightly decomposed plant material; 1 to
2 inches: Moderately decomposed plant material; 2
to 14 inches: Fine sandy loam; 14 to 19 inches: Very
gravelly sandy clay loam; 19 to 60 inches:
Unweathered bedrock

Rock Outcrop NA 0 to 60 inches: Unweathered bedrock
Rogert Residuum weathered from granite and/or

colluvium derived from granite
0 to 4 inches: Gravelly sandy loam; 4 to 18 inches:
Very gravelly sandy loam; 18 to 60 inches:
Unweathered bedrock

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 12 April 2020

Soil Series Parent Material
Typical Profile

Silas, Gravelly
Substratum

Alluvium derived from igneous,
metamorphic and sedimentary rock

0 to 22 inches: Loam; 22 to 42 inches: Gravelly
sandy clay loam; 42 to 60 inches: Stratified gravelly
loamy sand to very gravelly sandy loam

Stunner Alluvium derived from igneous,
metamorphic and sedimentary rock

0 to 1 inch: Fine sandy loam; 1 to 10 inches: Clay
loam; 10 to 32 inches: Clay loam; 32 to 60 inches:
Sandy clay loam

Thermopolis Residuum weathered from shale and
siltstone

0 to 2 inches: Fine sandy loam; 2 to 14 inches: Silt
loam; 14 to 60 inches: Unweathered bedrock

Tieside Residuum weathered from limestone,
sandstone and shale

0 to 4 inches: Sandy loam; 4 to 13 inches: Sandy
loam; 13 to 19 inches: Sandy loam; 19 to 60 inches:
Unweathered bedrock

Tisworth Alluvium derived from sodic sandstone and
shale

0 to 4 inches: Sandy loam; 4 to 19 inches: Sandy
clay loam; 19 to 60 inches: Sandy clay loam

Vensora Alluvium derived from granite 0 to 17 inches: Loam; 17 to 30 inches: Loam; 30 to
60 inches: Stratified very gravelly sandy clay loam to
sandy loam

Wycolo Residuum weathered from sandstone and
shale and/or alluvium derived from
sandstone and shale

0 to 6 inches: Fine sandy loam; 6 to 12 inches:
Sandy clay loam; 12 to 25 inches: Loam; 25 to 36
inches: Clay loam; 36 to 60 inches: Unweathered
bedrock

5 POTENTIAL EFFECTS ANALYSIS

5.1 Direct Effects
This section discusses the potential effects resulting from geologic hazards and impacts to
mineral and soil resources associated with the Project.

5.1.1 Geologic Hazards
Potential impacts associated with geological hazards would occur if the following were
experienced from construction or operation of the Project:

 Areas of geological importance are lost or made inaccessible for future use. (Areas of
geological importance are those types defined in the North American Stratigraphic Code
or unique geological features as defined by due process [e.g., a cave area that is declared
a recreational site under the jurisdiction of a government agency].)

 An increase in the probability or magnitude of mass geological movement occurs (e.g.,
landslides, slope failures, slumps, and rock falls).

 Structure failure or hazards occurs to adjacent properties from slope instability effects of
earthquake or landslide hazards

 Areas where shallow granitic bedrock might present wind turbine foundation construction
concerns and challenges

Areas of geological importance were not identified within the Project Area; therefore, direct
impacts to such areas are not anticipated. The Project Area is not located in an area of landslide

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 13 April 2020

hazard or high earthquake hazard. Although specific areas of shallow granitic bedrock were not
identified in the two geotechnical investigations, the borings were only completed in a portion of
the Project Area. The potential presence of shallow granitic bedrock could impact construction
activities and may require more intense excavation methods such as blasting or hydraulic
hammering. Additional geotechnical investigations are listed in the Project Environmental
Protections Measures (EPMs).

5.1.2 Mineral Resources
Potential impacts associated with mineral resources would occur if the following were experienced
from construction or operation of the Project:

 The loss or inaccessibility of known mineral resources of economic value to the region
and the residents of the state.

However, as stated above, according to Title 30 (Section 30-1-119) of the Wyoming Constitution,
property owners are protected if they elect to develop their land because they have the right to
demand security from a mineral rights owner. To the extent practicable, all mineral rights owners
would be identified and notified prior to the initiation of Project construction. No active mines were
identified within the Project Area. In addition, based on the analysis of economically viable mineral
resources (including kimberlite deposits) present within the Project Area, no significant impacts
resulting from construction and operation of the Project would occur because the resources are
not currently economically viable.

5.1.3 Soils
Potential impacts to soils would occur if the following were experienced from construction or
operation of the Project:

 Loss of soils that uniquely support threatened or endangered plant species or
contamination of soils that support an existing sensitive ecosystem.

 Soil loss or accelerated wind or water erosion due to disturbance that results in the
formation of rills and/or gullies or that result in sediment deposition in downgradient lands
or waterbodies.

No significant impacts to soils are anticipated with the application of the EPMs listed in
Section 5.3. It is noted that the EPMs listed include EPMs associated with re-vegetation/
reclamation (VEG-1 and VEG-2), protection of water resources (WQ-6, WQ-7, and WQ-8), and
erosion control measures (GEO-5, GEO-6, GEO-7, and GEO-8).

5.2 Indirect Effects

5.2.1 Geologic Hazards
No indirect impacts are anticipated from development of the Project on geologic resources.

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 14 April 2020

5.2.2 Mineral Resources
No indirect impacts are anticipated from development of the Project on mineral resources.

5.2.3 Soils
No indirect impacts are anticipated from development of the Project on soils.

5.3 Applicant-Proposed Environmental Protection Measures
ConnectGen has developed EPMs that when implemented would avoid or minimize adverse
effects to environmental resources from construction, operations and maintenance, and
decommissioning of the Project. The EPMs listed in Table 4 below would both directly and
indirectly avoid or reduce potential effects to geology and soil resources.

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 15 April 2020

Table 4: Proposed Environmental Protection Measures Related to Geology and Soils Resources for the Rail Tie Wind Project

Resource
Category Measure

Implementation
Preconstruction Construction Operations Decommissioning

Air Quality
AQ-1 A Fugitive Dust Control Plan will be prepared pursuant to

Wyoming Air Quality Standards and Regulations Chapter 3,
Section 2(f).

X X X

AQ-2 All unpaved roads and disturbed areas where construction
activities are occurring, including temporary laydown areas,
will be treated with water or other surfactants as frequently as
necessary to control fugitive dust. Wind erosion control
techniques such as windbreaks, water, WY DEQ-approved
chemical dust suppressants, and/or vegetation will be applied
to soil disturbance areas that could potentially result in wind-
blown soils.

 X X

AQ-3 All construction equipment vehicle tires will be cleaned via
track pad entrances as necessary to limit tracking of soil onto
public roadways prior to leaving the construction site.

 X

AQ-4 All vehicles that are used to transport solid bulk material on
public roadways and have the potential to cause visible dust
emissions on public roadways either will be covered or the
materials sufficiently wetted in a manner to minimize fugitive
dust emissions.

 X X

Geology and Soils
GEO-1 Temporary ground disturbance activities will be limited to the

minimum amount necessary in order to safely construct
project facilities.

 X

GEO-2 Ground disturbance activities in areas of highly erodible soils
and steep slopes will be avoided to the extent practicable.

 X

GEO-3 Roads will be designed to follow existing contours and to
avoid steep slopes that would require extensive cut-and-fill
construction.

X

GEO-4 Soils excavated from the turbine pads will be segregated into
separate stockpiles for topsoil and subsoil. Subsoil will be
used primarily as backfill while topsoil will be spread as the
topmost layer of soil to support revegetation. Any unused
soils or excavated rock will be removed from the site or
disposed of in coordination with the landowner.

 X

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 16 April 2020

Resource
Category Measure

Implementation
Preconstruction Construction Operations Decommissioning

GEO-5 An Erosion Control Plan (ECP) will be developed to identify
areas of potentially higher erodibility due to excavation,
grading, or ground disturbance. The ECP will define
appropriate erosion control measures that may be
implemented during and after construction.

 X

GEO-6 Erosion control measures will be periodically inspected, and
as required after precipitation events. Erosion control
measures will be repaired or replaced as necessary.

 X

GEO-7 As soon as practicable following completion of ground
disturbance activities, areas of temporary ground disturbance
will be regraded and recontoured to blend with the natural
terrain while maintaining existing drainage patterns.

 X X X

GEO-8 All private landowner’s existing drainage and erosion control
structures such as diversions, irrigation ditches and tile lines
shall be avoided by the Project, or in the alternative,
appropriate measures are to be taken to maintain the design
and effectiveness of the existing structures. Any structures
disturbed during construction shall be repaired to as close to
original condition as possible, as soon as possible.

 X

Paleontological Resources
PALEO-1 Prior to construction, a pedestrian survey will be conducted

by a qualified professional paleontologist in areas of high
potential for fossil occurrence where ground disturbance
activities are proposed to occur.

X

PALEO-2 A Paleontological Unanticipated Discoveries and Mitigation
Plan will be prepared that outlines appropriate actions in the
event of an unanticipated discovery of fossils, including
sampling investigation and reporting, and if needed, museum
storage coordination for any specimen or data recovered.

X X

PALEO-3 Construction personnel involved with earth-moving activities
will be informed of the possibility of encountering fossils, how
to recognize fossils, and proper notification procedures. This
worker training will be prepared by a qualified paleontologist
and will be presented to all construction personnel during
orientation.

X X

PALEO-4 If fossils are discovered in an active construction area, work
would be stopped at that location and the construction project
manager would be immediately notified.

 X

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 17 April 2020

Resource
Category Measure

Implementation
Preconstruction Construction Operations Decommissioning

Vegetation
VEG-1 A Reclamation Plan will be prepared prior to the onset of

construction that will guide the revegetation of disturbed areas
during and following the construction process.

X X

VEG-2 Revegetation will be implemented for all areas temporarily
disturbed by construction or decommissioning of the facility in
conformance with landowner agreements and in compliance
with state and/or federal permitting requirements. Temporarily
disturbed areas will be revegetated as soon as practicable,
either through natural revegetation practices or through the
use of reseeding. Plant species native to the affected
ecosystems will be utilized whenever practicable.

 X X

Water Quality
WQ-6 Erosion control barriers and other measures, such as silt

fencing, fiber logs, and/or hay bales will be placed
immediately upgradient of wetlands and waterbodies to
minimize sediment transport and deposition.

 X X

WQ-7 Access roads will be designed and constructed to minimize
disruption of natural drainage patterns including perennial,
intermittent, and ephemeral streams.

X X

WQ-8 A Stormwater Pollution Prevention Plan (SWPPP) outlining
specific erosion control measures will be prepared, and its
requirements will be implemented onsite for the proposed
Project. The SWPPP will be based on USEPA and WYDEQ
requirements.

X X

WQ-10 Borrow pits, if required, shall be excavated so that the water
will not collect and stand therein. Upon completion of
construction, the sides of borrow pits will be brought to stable
slopes, with slope intersections shaped to carry the natural
contour of adjacent, undisturbed terrain into the pit or borrow
area, giving a natural appearance.

 X

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 18 April 2020

6 LITERATURE CITED
Albany County 2019. Albany County, Colorado Assessors Office. Ownership map available

online: http://www.co.albany.wy.us/Assessor.aspx. December 2019.

———. 2017. Albany County Zoning Resolution. Adopted: August 1, 1997. Last Updated
August 1, 2017. Albany County Planning Department. Available online at:
http://www.co.albany.wy.us/Data/Sites/1/ZoningUpdated_8-1-17.pdf.

Black & Veatch 2010. Second Geotechnical Investigation Results. Performed for Shell
WindEnergy Inc. B&V Project 163577. Hermosa West Wind Project B&V File 41.0403,
January 15, 2010.

Black & Veatch 2009. Preliminary Geotechnical Investigation Results. Performed for Shell Wind
Energy, Inc B&V Project 163577. Hermosa Wind Project B&V File 41.0403. September
8, 2009.

BLM (Bureau of Land Management) 2019a. Land and Mineral System Reports. Webpage:
https://reports.blm.gov/reports.cfm?application=LR2000. Accessed December 2, 2019.

———. 2019b. Mining Claims. Available at: https://reports.blm.gov/report/LR2000/3/Pub-All-
Systems-Geo. Accessed December 2, 2019.

BOM (U.S. Bureau of Mines). 2019. Potential Metals, Potential Gypsum, and Potential
Limestone. DOI U.S. Bureau of Mines, downloaded from Wyoming Geospatial Hub,
2019. https://www.geospatialhub.org/. Accessed December 2019.

Chapman, S.S. et al. 2004. Mid-Elevation Forests and Shrublands of the Southern Rockies
Ecoregion and the Laramie Basin of the Wyoming Basin Ecoregion (color poster with
map, descriptive text, summary tables, and photographs): Reston, Virginia, U.S.
Geological Survey (map scale 1:1,200,000).

Daub & Associates. 2010. Shell Wind Energy Hermosa Lease Area—Potential Development of
Economic Resources. Prepared for Shell WindEnergy, Inc. May.

EVG (Erathem-Vanir Geological Consultants). 2010, Paleontologic Resources Analysis Letter
Report for the Hermosa West Wind Farm Project (Project) in southeast Albany County,
Wyoming. May.

NRCS (Natural Resources Conservation Service). 2020. U.S. Department of Agriculture,
20160914, Soil Survey Geographic (SSURGO) database for Albany County Area,
Wyoming. Based on 1998 1:24,000 Soil Survey of Albany County Area, Wyoming.
Available online at https://websoilsurvey.sc.egov.usda.gov/. Accessed March 2020.

http://www.co.albany.wy.us/Assessor.aspx
http://www.co.albany.wy.us/Data/Sites/1/ZoningUpdated_8-1-17.pdf
https://reports.blm.gov/reports.cfm?application=LR2000
https://reports.blm.gov/report/LR2000/3/Pub-All-Systems-Geo
https://reports.blm.gov/report/LR2000/3/Pub-All-Systems-Geo
https://www.geospatialhub.org/
https://websoilsurvey.sc.egov.usda.gov/

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 19 April 2020

Ver Ploeg, A.J., C.S. Boyd, and A.L. Kirkaldie. 2000. Preliminary Digital Geologic Map of the
Laramie 30 minute x 60 minute Quadrangle, Albany and Laramie Counties, Wyoming:
Wyoming State Geological Survey, Geologic Hazards Section Digital Map HSDM 00-1,
scale 1:100000.

WAPA (Western Area Power Administration). 2012. Draft Environmental Impact Statement.
Hermosa West Wind Energy Project. DOE/EIS-0438. U.S. Department of Energy–
Western Area Power Administration, ShellWind Energy. September 2012. Available
online at: https://www.energy.gov/nepa/downloads/eis-0438-draft-environmental-impact-
statement.

Wyoming (State of Wyoming). 2019. Office of Lands and Investments 2019. Available online:
https://lands.wyo.gov/trust-land-management/mineral-leasing/oil-gas-leases. Accessed
December 3, 2019.

———. 2010. Wyoming Statutes—Files in download format.
http://legisweb.state.wy.us/statutes/dlstatutes.htm. Accessed December 20, 2010.

WYDEQ (Wyoming Department of Environmental Quality). 2019a. Division of Abandoned Mine
Land. Webpage: http://deq.wyoming.gov/aml/. Accessed December 3, 2019.

———. 2019b. Department of Land Quality. Webpage: http://deq.wyoming.gov/lqd/. Accessed
December 3, 2019.

———. 2017. Office of Surface Mining Reclamation and Enforcement. Annual Evaluation
Summary Report for the Wyoming DEQ Abandoned Mine Land Reclamation Program,
Evaluation Year 2017, Produced by the Denver Field Division, Casper Area Office.
Available online:
http://deq.wyoming.gov/media/attachments/None/Final%20EY%202017%20Wyoming%
20AML%20Report%20-%20508c.pdf.

WOGCC (Wyoming Oil and Gas Conservation Commission). 2019. Active wells database.
Available online:
https://www.geospatialhub.org/datasets/46d3629e4e3b4ef6978cb5e6598f97bb_0?geom
etry=-122.008%2C40.158%2C-93.092%2C45.779. Accessed December 2, 2019.

WSGS (Wyoming State Geological Survey). 2019a. Landslides in Wyoming—Albany County,
2004. Available online:
http://www.wrds.uwyo.edu/wrds/wsgs/hazards/landslides/county/Albany.html. Accessed
December 3, 2019.

———. 2019b. Mines and Minerals Map of Wyoming, Available online:
http://wsgs.maps.arcgis.com/apps/webappviewer/index.html?id=af948a51f4954a81adea
e8935440cd28. Accessed December 3, 2019.

https://www.energy.gov/nepa/downloads/eis-0438-draft-environmental-impact-statement
https://www.energy.gov/nepa/downloads/eis-0438-draft-environmental-impact-statement
https://lands.wyo.gov/trust-land-management/mineral-leasing/oil-gas-leases
http://legisweb.state.wy.us/statutes/dlstatutes.htm
http://deq.wyoming.gov/aml/
http://deq.wyoming.gov/lqd/
http://deq.wyoming.gov/media/attachments/None/Final%20EY%202017%20Wyoming%20AML%20Report%20-%20508c.pdf
http://deq.wyoming.gov/media/attachments/None/Final%20EY%202017%20Wyoming%20AML%20Report%20-%20508c.pdf
https://www.geospatialhub.org/datasets/46d3629e4e3b4ef6978cb5e6598f97bb_0?geometry=-122.008%2C40.158%2C-93.092%2C45.779
https://www.geospatialhub.org/datasets/46d3629e4e3b4ef6978cb5e6598f97bb_0?geometry=-122.008%2C40.158%2C-93.092%2C45.779
http://www.wrds.uwyo.edu/wrds/wsgs/hazards/landslides/county/Albany.html
http://wsgs.maps.arcgis.com/apps/webappviewer/index.html?id=af948a51f4954a81adeae8935440cd28
http://wsgs.maps.arcgis.com/apps/webappviewer/index.html?id=af948a51f4954a81adeae8935440cd28

ConnectGen Albany County LLC Geology and Soils Technical Report
Business Confidential Rail Tie Wind Project

 20 April 2020

———. 2019c. Quaternary Fault Mapping. Available online at:
https://www.wsgs.wyo.gov/docs/wsgs-web-quaternary-faults-map.pdf.

———. 2014. Gregory N. Green, and Patricia H. Drouillard, 1994, digitized the Geologic Map of
Wyoming. Original scribe sheets and negatives were from David Love, Anne Coe
Christiansen. Pat Stamile of the USGS and Chris Arneson and Laisan Serebryakov of
the University of Wyoming Water Resources Center provided digital review. Original
Geologic Map of Wyoming, Love and Christiansen, 1985. 2014 update.

———. 2002. Basic Seismological Characterization for Albany County, Wyoming. Available
online at: http://www.wrds.uwyo.edu/wrds/wsgs/hazards/quakes/seischar/Albany.pdf.

USGS (U.S. Geological Survey) 2019a. Earthquake Hazard Mapping. Available online:
https://www.usgs.gov/natural-hazards/earthquake-hazards/science/united-states-lower-
48?qt-science_center_objects=0#qt-science_center_objects. Accessed December 2,
2019.

———. 2019b. Geologic mapping for the Project vicinity. Available online:
https://ngmdb.usgs.gov/mapview. Accessed December 2, 2019.

———. 2019c. MRDS (Mineral Resources Data System) Available online:
https://mrdata.usgs.gov/mrds/geo-inventory.php. Accessed December 2, 2019.

———. 2019d. USGS Prospect- and Mine-Related Features from U.S. Geological Survey 7.5-
and 15-Minute Topographic Quadrangle Maps of the United States. Available online:
https://www.sciencebase.gov/catalog/item/5a1492c3e4b09fc93dcfd574. Accessed
December 2019.

https://www.wsgs.wyo.gov/docs/wsgs-web-quaternary-faults-map.pdf
http://www.wrds.uwyo.edu/wrds/wsgs/hazards/quakes/seischar/Albany.pdf
https://www.usgs.gov/natural-hazards/earthquake-hazards/science/united-states-lower-48?qt-science_center_objects=0#qt-science_center_objects
https://www.usgs.gov/natural-hazards/earthquake-hazards/science/united-states-lower-48?qt-science_center_objects=0#qt-science_center_objects
https://ngmdb.usgs.gov/mapview
https://mrdata.usgs.gov/mrds/geo-inventory.php
https://www.sciencebase.gov/catalog/item/5a1492c3e4b09fc93dcfd574

	TABLE OF CONTENTS
	LIST OF TABLES
	LIST OF FIGURES

	1 INTRODUCTION
	1.1 Project Background
	1.2 Analysis Area

	2 REGULATORY FRAMEWORK
	2.1 Federal Regulations
	2.1.1 National Environmental Policy Act
	2.1.2 General Mining Law of 1872 and the Mineral Leasing Act of 1920

	2.2 State Regulations
	2.2.1 Wyoming Industrial Development Information and Siting Act
	2.2.2 WYDEQ Land Quality Division
	2.2.3 Wyoming Office of State Lands and Investments

	2.3 Local Regulations
	2.3.1 Wind Energy Conversion System Permit

	3 METHODOLOGY
	3.1 Desktop Review

	4 EXISTING ENVIRONMENT
	4.1 Geologic Resources
	4.1.1 Precambrian Rocks
	4.1.2 Paleozoic Sedimentary Rocks
	4.1.3 Quaternary Sediments

	4.2 Geologic Hazards
	4.2.1 Faults and Seismicity
	4.2.2 Subsidence and Landslides

	4.3 Mineral Resources
	4.3.1 Oil and Gas
	4.3.2 Mines and Mineral Resources
	4.3.3 Economic Development
	4.3.4 Mineral Ownership
	4.3.5 Geotechnical Studies

	4.4 Soils
	4.4.1 Soil Types

	5 POTENTIAL EFFECTS ANALYSIS
	5.1 Direct Effects
	5.1.1 Geologic Hazards
	5.1.2 Mineral Resources
	5.1.3 Soils

	5.2 Indirect Effects
	5.2.1 Geologic Hazards
	5.2.2 Mineral Resources
	5.2.3 Soils

	5.3 Applicant-Proposed Environmental Protection Measures

	6 LITERATURE CITED
	FIGURES
	Figure 1: Project Area
	Figure 2: Geological Features
	Figure 3: Mineral Resources
	Figure 4: Project Area Soil Types

